
Verordening op de heffing en invordering van lig – en staangeld 2020

De raad van de gemeente Súdwest-Fryslân;

gelezen het voorstel van burgemeester en wethouders d.d. 12 november 2019;

gelet op artikel 229 van de Gemeentewet

b e s l u i t :

vast te stellen de

verordening op de heffing en invordering van lig- en staangeld 2020

Artikel 1 Definities
In deze verordening wordt verstaan onder:

• ½ jaar: een aangesloten tijdvak van zes kalendermaanden;

• 7 dagen: een aaneengesloten tijdvak van 7 dagen;

• A-locaties: ligplaatsen inclusief stroomvoorziening;

• B-locaties: ligplaatsen exclusief stroomvoorziening;

• camper: een (bestel)auto, ingericht voor het vervoeren van twee of meer personen en geschikt

voor kamperen cq. buitenshuis verblijven met de mogelijkheid tot overnachten;

• camperovernachtingsplaats: een door het college aangewezen locatie buiten kampeerterreinen

waar campers/kampeerauto’s geplaatst kunnen worden ten behoeve van recreatief nachtverblijf,

zijnde een gereguleerde overnachtingsplaats (GOP);

• college: college van burgemeester en wethouders van de gemeente Súdwest-Fryslân;

• etmaal: een periode van 24 uren, gerekend vanaf 10.00 uur;

• historische schepen: schepen die het college als zodanig aanmerkt;

• laadvermogen: het in tonnen uitgedrukte verschil tussen de zoetwaterverplaatsing van het schip

bij de grootst toegelaten diepgang en die van het ledige schip;

• ligplaats: de ruimte die een vaartuig in gebruik neemt;

• maand: kalendermaand;

• meetbrief: het document als bedoeld in artikel 1.10 van het Binnenvaartpolitiereglement;

• nacht: het aaneengesloten tijdvak vanaf 18.00 tot 09.00 uur;

• passagiersschip:

1. een vaartuig dat is bestemd of wordt gebruikt voor het bedrijfsmatig vervoer van personen;

2. een vaartuig dat is bestemd of wordt gebruikt voor bedrijfsmatig vervoer en logies van

personen anders dan voor een geregelde lijndienst;

3. een vaartuig zijnde een zeilcharterschip dat is bestemd of wordt gebruikt ten behoeve van

beroepsmatige chartervaart (bruine vloot).

• pleziervaartuig: een vaartuig dat is bestemd of wordt gebruikt voor recreatieve doeleinden;

• sleepboot: een vaartuig dat hoofdzakelijk is bestemd en wordt gebruikt voor het bedrijfsmatig

slepen of duwen van andere vaartuigen;

• thuishaven: de haven waar een schip een ligplaats inneemt en gebruikt als basis om uit te varen;

• ton: een massa van 1000 kilogram;

• vaartuig: een drijvend lichaam dat wegens zijn drijfvermogen wordt gebruikt dan wel bestemd

of geschikt is voor het vervoer of verblijf te water van personen of goederen of voor het dragen

of vervoeren van al dan niet met het drijvende lichaam één geheel uitmakend voorwerp;

• vissersschip: een vaartuig dat hoofdzakelijk is bestemd en wordt gebruikt voor het vangen van

vis of andere levende rijkdommen van de zee;

• vrachtschip: een schip dat hoofdzakelijk is bestemd of wordt gebruikt voor het vervoeren van

goederen;

• woonschip: elk vaartuig dat uitsluitend of in hoofdzaak wordt gebruikt als, of te oordelen naar

zijn constructie of inrichting, in hoofdzaak bestemd is tot dag- of nachtverblijf van één of meer

personen.

Nr. 316371

GEMEENTEBLAD 31 december

2019

Officiële uitgave van de gemeente Súdwest-Fryslân

Gemeenteblad 2019 nr. 316371 31 december 20191

Artikel 2 Belastbaar feit
1. Onder de naam liggeld wordt een recht geheven voor het innemen van een ligplaats met een

vaartuig in gemeentewateren, of andere werken of inrichtingen die in beheer of onderhoud zijn

bij de gemeente.

2. Onder de naam staangeld wordt een recht geheven voor het innemen van een camperstandplaats

met een camper op gemeentegrond, of andere werken of inrichtingen, die in beheer of onderhoud

zijn bij de gemeente.

Artikel 3 Belastingplicht
1. Belastingplichtig voor liggeld ingevolge deze verordening is degene die van de gemeentewateren,

werken of inrichtingen gebruik maakt; daaronder te verstaan de schipper, de reder, de eigenaar,

de gebruiker van het vaartuig of degene die als vertegenwoordiger van één van dezen optreedt.

2. Belastingplichtig voor staangeld is de eigenaar van de camper of degene op wiens naam de

huurovereenkomst is gesteld (huurder).

3. Wanneer geen eigenaar of huurder van de camper aanwezig is wordt de gebruiker aangemerkt

als belastingplichtige.

Artikel 4 Maatstaf van heffing en tarief
1. Het liggeld en het staangeld worden geheven naar de maatstaven en tarieven, opgenomen in de

bij deze verordening behorende tarieventabel.

2. Het laadvermogen of de lengte van een vaartuig wordt ambtshalve bepaald indien geen meetbrief

wordt overgelegd of indien deze de vereiste gegevens niet vermeldt.

3. Voor de berekening van het liggeld en staangeld wordt een gedeelte van een in de tarieventabel

genoemde eenheid afgerond naar volle eenheid, waarbij alles onder de 0,5 naar beneden afgerond

wordt en vanaf 0,5 naar boven.

Artikel 5 Belastingjaar
Met betrekking tot de rechten die per jaar worden geheven is het belastingjaar gelijk aan het kalenderjaar.

Artikel 6 Wijze van heffing en betaling
1. Het liggeld en het staangeld voor een tijdvak van minder dan een maand wordt geheven door

middel van een bon, nota of andere schriftuur. Het liggeld en het staangeld dient te worden betaald

op het tijdstip van uitreiking.

2. Het liggeld voor een tijdvak van een maand of langer wordt geheven bij wijze van aanslag. Het

liggeld dient binnen een maand na dagtekening van de aanslag te worden betaald.

3. De Algemene termijnenwet is niet van toepassing op de termijnen in het eerste en tweede lid.

Artikel 7 Vrijstellingen
Het liggeld wordt niet geheven voor het innemen van een ligplaats door:

a. schepen die deelnemen aan een evenement met een historisch cultureel karakter;

b. historische schepen die het college een speciale ligplaats heeft toegewezen;

c. een vaartuig dat zich op last of bevel van de overheid in het gemeentelijk watergebied bevindt;

d. vaartuigen in directe dienst van het rijk, de provincie, het waterschap of de gemeente;

e. hospitaalschepen;

f. oorlogsvaartuigen;

g. reddingsvaartuigen.

Artikel 8 Ontstaan van de belastingschuld en heffing naar tijdsgelang
1. Het liggeld is verschuldigd zodra een ligplaats wordt ingenomen.

2. Indien het gebruik van een ligplaats, waarvoor het liggeld met een abonnement wordt betaald,

in de loop van het kalenderjaar eindigt, anders dan als tijdelijke onderbreking, bestaat aanspraak

op ontheffing van het geheven liggeld voor de volle kalendermaanden waarin geen gebruik van

de ligplaats is gemaakt.

Gemeenteblad 2019 nr. 316371 31 december 20192

3. Indien het gebruik van een ligplaats, waarvoor het liggeld met een abonnement wordt betaald,

in de loop van het kalenderjaar aanvangt, wordt het liggeld geheven over de volle maanden die

in het kalenderjaar overblijven. Een gedeelte van een maand wordt voor een volle maand gerekend.

4. Het staangeld is verschuldigd zodra een camperovernachtingsplaats wordt ingenomen.

Artikel 9 Kwijtschelding
Bij de invordering van het liggeld en het staangeld wordt geen kwijtschelding verleend.

Artikel 10 Inwerkingtreding en citeertitel
1. Deze verordening treedt in werking met ingang van 1 januari 2020.

2. De Verordening lig- en staangeld 2019 van 13 december 2018 wordt ingetrokken.

3. De datum van ingang van de heffing is 1 januari 2020. Op belastbare feiten die zich voor die datum

hebben voorgedaan, blijft de Verordening lig- en staangeld 2019 van toepassing.

4. Deze verordening wordt aangehaald als: Verordening lig- en staangeld 2020.

Aldus vastgesteld in de openbare raadsvergadering van 19 december 2019,

mr. drs. J.A. de Vries, voorzitter

G.W. Stegenga, griffier

Bijlage:Locaties Liggeld pleziervaartuigen gemeente Súdwest-Fryslân

behorende bij de

“Verordening lig- en staangelden 2020”.

Passantenlocaties:

A = met stroomvoorziening

B = zonder stroomvoorziening

Cat.LocatieWoonplaats

AGleibakkerij bij aanlegsteiger (tot aan de brug bij Gasthuiskerk)Bolsward

ALaag Bolwerk tussen de Blauwpoortsbrug en de Gysbert Japicxbrug

BLaag Bolwerk (na Gysbert Japicxbrug)

ASint Jozefstraat (bij toiletgebouw)

AStadsstreng (bij Sint Maartenschool) bij aanlegsteigers

AStoombootkade

ATurfkade

BJ.J. Hofstrjitte tot PieldykGaastmeer

AEegracht (kom/zijvaart Geeuw)IJlst

BGeeuwkade

BPopmawal

AKerksloot: Passantenhaven

ASymkewykKoudum

AHavenkade

ADe openbare steigers in de buitenhaven, welke door de gemeente zijn aangelegd en worden

onderhouden

Makkum

AVallaatzijde

AGrote Zijlroede

BAfkelansdyk-’t GesOppenhuizen

ATurfhavenOudega

A1e OosterkadeSneek

ABalthuiskade

ABothniakade

AGeeuwkade

AHarinxmakade

AHoukeslootsteiger

AIJlsterkade

AKlipperkade incl. de passantenhaven

AKoopmansgracht

BPrinsengracht

Gemeenteblad 2019 nr. 316371 31 december 20193

ARienck Bockemakade

ASternstraat

AWaterpoortsgracht

BWoudvaartkade

AOpenbare steigers en openbare gemeentegrond in de binnenhavenStavoren

AOpenbare steigers in de buitenhaven, welke door de gemeente zijn aangelegd en worden

onderhouden door de gemeente

APassanteneiland Hellinghaven

BBuorrenUitwellingerga

AHavenkomWorkum

BVanaf de provinciale brug tot de Nijhuizumerbrug

ADoltewâl / tussen huisnummr 15 en Pothuswyk

AStedspôlehaven

AKlamearehaven

BIewâlWoudsend

Locaties Vaste ligplaatsen:

A = met stroomvoorziening (boxen Stavoren)

B = zonder stroomvoorziening

C = boxen Makkum

Cat.LocatieWoonplaats

BAbbegeaster opfeart en Laad- en loswalAbbega

BMolenrak-ArumervaartArum

BDe Tille-Harlingervaart

BBlauwhuistervaartBlauwhuis

BSylroede

BLaag Bolwerk (na Gysbert Japicxbrug)Bolsward

BAlle niet eerdergenoemde kaden, wallen en oevers

BTrekpad-BoalserterFeartBurgwerd

BDoniaweg-BoalserterFeart

BBuren-YskeboerevaartFerwoude

BJ.J. Hofstrjitte tot PieldykGaastmeer

BOpvaart vanaf Sneeker Oudvaart (Kipfeart)Gauw

BOpvaart vanaf Sneeker OudvaartGoënga

BIt FabrykHeeg

BIt Gerslân

BIt Sypke bij parkeerterrein dagrecreatieterrein

BMolenfinne tussen de hooghouten

BSpinnekop

BTjerkesleat

BWegsloot

BDe Syl

BOpenbare steigers en openbare gemeentegrondHemelum

BOpenbare steigers en openbare gemeentegrondHindeloopen

BCroleskwartier-InsteekhavenIJlst

BCroleskwartier-Kerksloot

BCroleskwartier-Riperfeart

BDe Koffe

BDe Pream

BDe Terpen

BDijgracht/Kerksloot vanaf brug Sudergowei

AEegracht (kom/zijvaart Geeuw)

BGeeuwkade

BIJsbaan / Kerksloot

BKop Eegracht-Ruterpolderwei gedeelte Zouw

BMientlân insteekhaventje

BNijesyl bij parkeerterrein

BOosterlijke Dijgracht tussen Geeuw en Haventje politiebureau en Brug Súdergowei

BAlle niet eerdergenoemde openbare kaden, wallen en oevers

BOpenbare steigers en openbare gemeentegrondIt Heidenskip

BKop BinnenpaedJutrijp

BKluurdaweg-HarlingervaartKimswerd

Gemeenteblad 2019 nr. 316371 31 december 20194

BDijksterbuursterlaan-Harlingervaart

BAlle niet eerdergenoemde openbare kaden, wallen en oeversKoudum

BTurfmarkt/ Pruikmakershoekzijde m.u.v. 20 meter van weerskanten van water /vuilwater stationMakkum

BAlle niet eerdergenoemde openbare kaden, wallen en oevers

CBoxen die liggen aan de openbare steigers in de buitenhaven

BOpenbare steigers en openbare gemeentegrondMolkwerum

BOpenbare steigers en openbare gemeentegrondNijhuizum

BOpenbare steigers en openbare gemeentegrondNijland

BHaventje Bolswardervaart (Skerwâld)Oosthem

BHaventje De Himmen

BBroeresleatOppenhuizen

BInsteekhaven plan Broeresleat

BKerkgracht achter duiker

BLeijensloot

BOpvaart De Buorren

BHagenadyk: noordzijde opvaart ten westen van brugjeOudega

BTrekweg-WorkumertrekvaartParrega

BDe ZwetteScharnegoutum

BOpvaart Mastenbroek

BOpenbare steigers en openbare gemeentegrondSchettens

BOpenbare steigers en openbare gemeentegrondSchraard

BAlle niet eerdergenoemde openbare kaden, wallen en oeversSneek

AOpenbare steigers en openbare gemeentegrond in de binnenhavenStavoren

BFranekervaartTirns

BTrekdijk-WorkumertrekvaartTjerkwerd

BWaltaweg-Workumertrekvaart

BKade-Workumertrekvaart

BInsteekhaventje BuorrenUitwellingerga

BOpenbare steigers en openbare gemeentegrondWarns

BMolenweg-SchraardervaartWitmarsum

BMolenweg-Witmarsumervaart

BArumerweg-Witmarsumervaart

BWolsumerketting-BolswardervaartWolsum

BTrekpadWommels

BMolewâl / De Tsjerne

BTrekwei

BOpenbare steigers en openbare gemeentegrondWorkum

BHaven “De Warren” voor hooghout en na hooghoutWoudsend

BAlle niet eerdergenoemde openbare kaden, wallen en oevers

Tarieventabel

behorende bij de “Verordening lig- en staangeld 2020”.

Alle in deze Tarieventabel genoemde bedragen zijn inclusief BTW.

Artikel 1 Locaties Liggeld gemeente Súdwest-Fryslân
De “Verordening lig- en staangelden 2020” is van toepassing op de locaties die staan vermeld in de

bijlage met de titel “Locaties Liggeld gemeente Súdwest-Fryslân”.

Artikel 2 Pleziervaartuigen per nacht
Het liggeld voor pleziervaartuigen bedraagt:

€ 1,30voor een niet-vaste ligplaats met aanwezigheid van een stroomvoorziening per nacht of gedeelte daarvan,

per meter lengte:

a.

€ 0,85voor een niet-vaste ligplaats per nacht of gedeelte daarvan, per meter lengte:b.

Artikel 3 Pleziervaartuigen per jaarabonnement
Het liggeld voor een jaarabonnement voor pleziervaartuigen bedraagt:

Gemeenteblad 2019 nr. 316371 31 december 20195

€ 12,55op een A locatie/ boxen/ aanwezigheid van stroomvoorziening (Stavoren) per vierkante meter:a.

€ 17,35op een B locatie/ gemeentelijke kade zonder stroomvoorziening, per strekkende meter:b.

 in “boxen” die liggen aan de openbare steigers in de buitenhaven in Makkum voor:c.

€ 1.206,00een box van 10 x 4 meter:

€ 1.809,00een box van 12 x 5 meter:

Artikel 4 Passagiersschepen

 Het liggeld inclusief stroom- en water voor passagiersschepen, overeenkomstig artikel 1 sub a en b van de

Verordening lig- en staangeld 2020, bedraagt:

1.

€ 1,15voor een niet-vaste ligplaats per nacht of gedeelte daarvan, per meter lengte:a.

€ 50,70per abonnement gedurende de periode 1 april tot 1 november, per meter lengte:b.

€ 42,00Het liggeld exclusief stroom en water voor passagiersschepen, overeenkomstig artikel 1 sub a van de

Verordening lig- en staangeld 2020, aan de Oosterkade en Jousterkade in Sneek, bedraagt per abonnement

per meter lengte:

2.

€ 6,15Het liggeld voor zeilcharterschepen, overeenkomstig artikel 1 sub c van de Verordening lig- en staangeld

2020, bedraagt per abonnement gedurende de periode 1 november tot en met 31 december en 1 januari

3.

tot 1 april, per meter lengte (dit betreft de buitenhavens Stavoren, Makkum, Workum en de Pampuskade

Sneek)

Artikel 5 Vrachtschepen

€ 0,070Het liggeld voor vrachtschepen voor een periode van 7 dagen of gedeelte daarvan, bedraagt per ton:

Artikel 6 Vissersvaartuigen (thuishaven)

€ 1,80Het liggeld voor vissersvaartuigen in de thuishaven voor een ligplaats per kalenderjaar, bedraagt per vierkante

meter oppervlakte:

Artikel 7 Sleepboten en overige vaartuigen

 Het liggeld voor sleepboten en overige niet in deze tarieventabel genoemde vaartuigen bedraagt:

€ 0,45voor een ligplaats voor 1 etmaal of een gedeelte daarvan, per meter lengte:a.

€ 4,50voor een ligplaats, per kalenderjaar per vierkante meter oppervlakte:b.

Artikel 8 Reservering

€ 37,00Het recht voor het reserveren van een ligplaats voor een vaartuig bedraagt:

Artikel 9 Overig
1. De tariefstelling in artikel 3 sub a en artikel 4 lid 3 is gedurende de periode 1 november tot en met

31 december en 1 januari tot 1 april exclusief stroomvoorziening.

2. De tariefstelling zoals genoemd in de artikelen 5, 6 en 7 is exclusief stroomvoorziening.

Artikel 10 Woonschepen

 Het liggeld voor een woonschip bedraagt:1.

€ 95,95op een ligplaats in Sneek met tuin, berging en sanitaire voorzieningen, per maand:a.

€ 46,60op een ligplaats in Sneek zonder tuin, berging en sanitaire voorzieningen, per maand:b.

€ 107,05op een ligplaats in Workum, Koudum, Stavoren en Molkwerum per maand:c.

€ 114,95op een ligplaats in Bolsward, per maand:d.

€ 58,50op een ligplaats in Makkum, per maand:e.

€ 467,95Het liggeld voor een woonschip in Heeg en Uitwellingerga bedraagt, per belastingjaar:2.

Artikel 11 Campers
Het staangeld op een camperovernachtingsplaats van de gemeente Súdwest-Fryslân bedraagt voor:

Gemeenteblad 2019 nr. 316371 31 december 20196

€ 7,85a. een staanplaats op De Tjalk in IJlst voor maximaal drie nachten, per nacht:

€ 5,30b. een staanplaats op Workumerdijk in Makkum voor maximaal drie nachten, per nacht:

€ 3,30c. een staanplaats op de Casper de Roblesdijk in Zurich voor maximaal drie nachten, per nacht:

Vastgesteld in de Raadsvergadering van 19 december 2019,

De griffier,

Gemeenteblad 2019 nr. 316371 31 december 20197

